Volume I Final Report July 1974 **Executive** Summary Configuration and Design Study of Manipulator Systems Applicable to the Freeflying Teleoperator (NASA-CR-120402) CONFIGURATION AND DESIGN STUDY OF MANIPULATOR SYSTEMS APPLICABLE TO THE FREE FLYING TELEOPERATOR. VOLUME 1: EXECUTIVE (Martin Marietta Aerospace, Denver, Colo.) 81 p HC \$7.25 CSCL 05H N74-31582 MARTIN MARIETTA Unclas 290 MCR-74-141 Contract NAS8-30266 Final Volume I Report July 1974 EXECUTIVE SUMMARY CONFIGURATION AND DESIGN STUDY OF MANIPULATOR SYSTEMS APPLICABLE TO THE FREE-FLYING TELEOPERATOR Prepared by: J. R. Tewell Program Manager MARTIN MARIETTA CORPORATION Denver Division Denver, Colorado 80201 This report was prepared by Martin Marietta Corporation's Denver Division under Contract NAS8-30266, Configuration and Design Study of Manipulator Systems Applicable to the Free-Flying Teleoperator for the George C. Marshall Space Flight Center of the National Aeronautics and Space Administration. A preliminary design of a manipulator system, applicable to a Free-Flying Teleoperator Spacecraft operating in conjunction with the Shuttle or Tug, is presented. The preliminary design is shown to be within today's state-of-the-art as reflected by the typical "off-the-shelf" components selected for the design. A new, but relatively simple, control technique is proposed for application to the manipulator system. This technique, a range/azimuth/elevation rate-rate mode, was selected based upon the results of man-in-the-loop simulations. Several areas are identified in which additional emphasis must be placed prior to the development of the manipulator system. The study results in a manipulator system which, when developed for space applications in the near future, will provide an effective method for servicing, maintaining, and repairing satellites to increase their useful life. # CONTENTS | | | | | | - | | | | | | | | | |---------|-------|-------------------|----------|--------|------|----------|-----|----|-----|------|---|----|----------------| | | | | | | | | | | | | | | Page | | | | | | | | | - | ii | | Abstrac | ct. | | • • • | | • | • • | • | • | • | • • | • | • | iîí | | Content | ts. | · | | • • .• | • | | • | • | • | | • | • | iv | | List o | f Fi | gures | <i>:</i> | | • | | • | • | • | | • | • | V | | List o | f Tal | les | | • • • | | | | • | | | • | • | νi | | I. | Int | oduction | • • • | | | | ٠. | | • | | | - | I - 1 | | II. | Man | pulator System S | urvey* | | | | | | | | • | - | II-1 | | III. | Pre | iminary Requirem | ents Ar | alysi | is* | | | | | | | .] | III-1 | | IV. | Man | pulator System C | onceptu | ial De | esig | gns. | | | | | | | IV-1 | | | A. | Manipulator Conf | igurati | ons | | | | | | | | | IV-1 | | | В. | Controllers | | • • • | | | | | | | • | • | IV- 6 | | | C. | Control Mode Con | cepts. | | | | | | | | | | IV-12 | | | D. | End Effector Cor | cepts. | | | <u>.</u> | | | • . | | | | IV-14 | | | Ε. | System Concept S | electio | on . | | | | | | | | | I V- 19 | | v. | Det | ailed Requirement | s Analy | sis : | and | Tra | ade | St | uc | lies | | | V-1 | | VI. | Man | In-The-Loop Simu | lations | 3 | | | | | | | | | VI-1 | | | Á. | Simulation Equip | oment . | | | | | | | | | | VI-1 | | | В. | Control Equation | | | | | | | | | | | | | | C. | Simulation Tasks | | | | | | | | | | | | | | D. | Results | | | | | | | | | | | | | VII. | | liminary Design . | | | | | | | | | | | | | · | Α. | Manipulator Syst | | | | | | | | | | | VII-1 | | | В. | Control System . | | | | | | | | | | | | | | C. | Data Management | | | | | | | | | | | | | | | Control and Disp | | | | | | | | | | | | | ****** | | clusions and Reco | - | | | | | | | | | | | | | | erences | | | | • | | | | | | | | | ŁX. | ĸeɪ | ::ences | | | | - | | | | | | | エベニエ | # LIST OF FIGURES | | | Page | |---------------|--|---------------| | IV-1 | General Purpose Servicing Concepts | IV-3 | | IV-2 | Retrieval Manipulator Concepts | IV-5 | | IV-3 | Controller Application Summary | IV-11 | | IV-4 | Controller Recommendations | IV-11 | | IV- 5 | Projected Linkage Motions Comparison | IV-17 | | IV-6 | Parallel/Vise Concepts Comparisons | IV- 18 | | IV-7 | Preferred 6 DOF Manipulator Concept | IV-20 | | VI-1 | Simulation Hardware Components and Information Flow | VI- 2 | | VI-2 | Slave Manipulator Arm (SMA) | VI- 4 | | VI-3 | SMA Wrist Assembly | VI-4 | | VI-4 | SMA Control Console | VI-5 | | VI- 5 | Operator's Console-Center Section | VI- 5 | | VI-6 | Operator's Console-Left Section | VI-7 | | VI-7 | Nongeometric Bilateral Controller (Vertical Slider) | VI-7 | | 8-IV | Task Panel | VI-8 | | VI-9 | Control Laws | VI-8 | | VII-1 | Final Assembly Drawing of FFTS Manipulator Arms | VII-3 | | VII-2 | Wrist Assembly | VII- 5 | | VII- 3 | Shoulder Drive Assembly | VII-7 | | VII-4 | Elbow Drive Assembly | VII-9 | | VII- 5 | Wrist Drive Assembly | | | VII-6 | Motor-Generator-Brake Assembly of Shoulder and | | | | Elbow Drives | | | | Motor-Generator-Brake Assembly of Wrist Drive | | | | RAE/Rotation Control System | VII- 19 | | VII-9 | Major Manipulator Data Sources and Interrelation-
ships | VTT = 21 | | VII-10 | FFTS Integrated Control and Display Station | | # LIST OF TABLES | | <u>Page</u> | |--------------|---| | II-1 | Industrial Manipulator Summary II-2 | | II-2 | Undersea Manipulator Summary* | | III-1 | Program Critical Spacecraft Requirements SummaryIII-2 | | III-2 | FFTS Manipulator System Subsystems Requirements Summary | | III-3 | FFTS Subsystems Requirements Summary | | IV-1 | Satellite Retrieval Device Application IV-7 | | IV- 2 | Controller Summary | | IV-3 | Control Mode Impact on System Parameters IV-15 | | IV-4 | General Purpose Manipulator Baseline Requirements . IV-20 | | V-1 | Detailed Manipulator Requirements V-1 | | V- 2 | Material(s) Selection Summary | | VII-1 | Motor Characteristics | | VII-2 | Manipulator Control and Display Type Hardware and Selection Rationale | #### INTRODUCTION I. Plans for extending man's exploration and understanding of space include the use of remotely controlled teleoperators which, when controlled from a safe, habitable location, have the advantage of using man's ability to make decisions as unforeseen conditions arise while contributing significantly to his safety by permitting him to "stand-off" from any hazardous conditions. Teleoperators, for space application, are generally classified into three (1) Attached Teleoperators; (2) Unmanned Roving Surface distinct systems: Vehicles; and (3) Teleoperator Spacecraft. These systems are extremely complementary in that the first operates solely within the range of a manned spacecraft such as the 15.3 meter (50.0 feet) shuttle attached manipulator presently under study for use in shuttle cargo handling while the second operates on lunar or planetary surfaces similar to the Russian Lunokhod. The third system, the teleoperator spacecraft, takes up the gap between the other two systems by enabling the inspection, retrieval, on-orbit maintenance and servicing of payloads separated from the Shuttle. The functional requirements and lead technology items for these teleoperator spacecraft systems are presently being studied and developed by the NASA. One such teleoperator spacecraft system is the free-flying teleoperator spacecraft (FFTS, Ref. 1) referred to throughout this study. It is a typical, experimental prototype to be used for orbital demonstration and evaluation purposes and was selected by this study as the baseline system. This FFTS concept when developed, will comprise one of two Life Sciences Shuttle payloads, the other being a bio-experiment satellite. The FFTS is considered a Life Sciences payload by virtue of the fact it is inherently a man-machine system, depends on man for control inputs, and exists for the purpose of extending man's unique capabilities beyond his physical presence. FFTS consists of four basic elements: (1) a vehicle, remotely controlled, to provide maneuvering to and from the work site and mobility about the satellite as required; (2) one or more manipulative devices, representative of man's arms and hands, to enable the performance of tasks at the work site; (3) a visual system, analagous to man's eyes, to allow viewing of the work site and task activity; and (4) a control and display station, remotely located in a manned spacecraft or on the surface of the earth, from which the total FFTS mission operations are manually supervised and controlled. The scope of this present study is to investigate the design of a manipulator system applicable to the FFTS operating in conjunction with the Shuttle. The specific objective, based upon the most promising concept, is to provide a preliminary design of the concept and a preliminary specification document for the FFTS manipulator system. The study was divided into four tasks as outlined below: Task 1: Manipulator System Survey - A brief survey of existing hardware components and control modes adaptable to remote manipulators operating in space. Task 2: FFTS Manipulator System Requirements Analysis - A preliminary requirements analysis to establish the FFTS manipulator system requirements. These requirements serve as a basic input to the conceptual design task. Task 3: Manipulator Conceptual Designs - A development of manipulator conceptual designs which serve as candidates for the FFTS mission applications. Trade study analyses provide data to enable a selection of a single concept for further consideration. Task 4: Preliminary Design - A preliminary design of the selected concept supported with engineering analysis, trade studies, and design layouts. This report summarizes the results of the work performed during this study. #### II. MANIPULATOR SYSTEM
SURVEY* The manipulator system survey, Ref. 2, indicated that there exists a wide spectrum of manipulator systems presently being used within the confines of the earth's surface in industrial, hot-lab, and undersea applications as shown by Tables II-1 and II-2. A relatively few systems have been used in space applications such as the Viking Surface Sampler, Surveyor Moon-Digger, and spacecraft deployable booms. As a result of the survey, it was concluded that most systems were conceived and developed for specific applications. As a particular system became available, new applications for this system evolved and put into actual practice using the identical system. Maximum advantage was taken of the ability to place the control device near the manipulator and, based upon the simplicity of control implementation, the master-slave and switch controlled systems dominated the technology. In new applications, where operational or environmental constraints existed, i.e., minimizing the operational volume or the bulkhead size for undersea activity, joysticks and switch type control using electrical cable connections to the manipulator actuators were used. For repetitive type functions, such as assembly line operations, manipulative devices have been designed to augment the operator. These devices are either preprogrammed with the required operations or taught, via the computer/operator, using the "teach" technique. Again, these systems were designed for their specific application. It is important to note, that several areas of manipulator technology which must be considered in space applications were not necessarily significant design drivers for ground based applications. These in- ^{*} This section presents a brief summary of the Task 1 Final Report (Ref. 2). Table II-1 Industrial Manipulator Summary | Company | Name | Status | Capability | Remarks | |--|------------------------|-------------------------|---|--| | IBM | | Developmental | | Programable; withdrawn from the market | | Unimation | Unimates 2000 | Industrial use | 68Kg (1501bs)excends
2.42 m(8ft)
Accuracy 1.27 x
10 ⁻² m (5 mils) | 26 units are used by GM for welding on the Vega Assembly line. Standard units have five degrees of freedom with a variable size memory to 1,024 steps. Uses platinum wire memory. | | | 4000 | Industrial use | 136Kg(300 lbs) | · · · · · · · · · · · · · · · · · · · | | AMF | Versatran | In use | To 68Kg(150 lbs) | Uses point-to-point or continuous path control.
Hydraulic unit uses positions stored in poten-
tiometers to 4,000 points. Mechanism uses
telescoping tubes. | | USM | | Developmental | | Used for parts insertion in the electronic field Programable using PDP16. | | Sunstrand
Corp | | Used by Dow
Chemical | 11.35Kg (25 lbs) accuracy (12 mils) repeatability 5.08 x 10 ⁻³ m (2 mils) | Five-axis manipulator, electrically driven with a 4,096 memory. | | Electro-lux
Co.(Sweeden) | | 1 | | Programed using electromechanical relays,
Pneumatic powered. One model has two arms. | | Auto-Place
Div. Erie
Engineering
Corp. | Auto Place | Small parts
handler | 4.54Kg (10 lbs)
13.6KG (30 lbs) | Pneumatically actuated, programed from a pneumatic logic module. | | Burch
Controls | Brute | | 227 to 912KG
(500 to 2000 lbs) | Hydraulically actuated | | Digital
Equip. | *** | Assembly line | | Five degrees-of-freedom; two axes hydraulically actuated and three axes are driven with Stepper motors. Minicomputer controlled using a PBP-16 Has 50 program points stored in memory. | | Hawker-
Siddley
(England) | | | | Minicomputer controlled. | | Kawasaki
Mitsubuski
Toshiba
(Japan) | | Assembly line | • | Five degrees-of-freedom; two axes hydraulically actuated and three axes are driven with stepper motors. Minicomputer controlled using a PDP-16 llas 50 program points stored in memory. | | VFW-Fokker
(Germany) | Transferauto-
mat E | | 30Kg (66 lbs) | Three degree-of-freedom electrically actuated.
Programed at patch board with position stored
in potentiometers. | | Kaufeldt
(Sweeden) | | | Lifts 45.5 Kg
(145 lbs) weighs
159Kg (350 lbs)
1.27M(50 in.)reach
accuracy: 5.08 x
10 ⁻³ M (2 mils) | Five degree-of-freedom; programed using elec-
romechanical relays. Can store up to 58 points. | | Trallfa Co.
(Norway) | | | Used to enamel bath tubs accuracy 2.03 x 10^{-2} M(\pm 8 mils) | Continuous movement, controlled by magnetic tap
Similar to Versatran, | | Retab
(Stockholm
Sweeden) | | | | Advanced system incorporates remote sensing;
servo-controlled hydraulically actuated; solid
state MOS shift register for memory using 20
2,048 bit chips. Has a search mode that helps
locate objects using sensors such as photocells | | Hitachi's
Central
Research
Laboratory | Hi-T Hand
Expert I | Developmental | | Two handed, tactile sensing device which is use
to insert a piston in a cylinder with a clearan
of 20 micrometers. Other models use TV cameras
and pattern recognition to find and grasp object | | Artificial
Intelligence
Laboratory
(Stanford) | | Test Bed | | Servo-driven, four-foot-long, computer controll arm with six degrees-of-freedom. Used to assemb small pumps and soon will be programed to assem a small motor. | | Others
Syncro
Trans. Corp. | | | 9.1Kg(20 lbs)
Accuracy 7.4 x
10 ⁻² M(30 mils) | These manipulators are in general limited in the number of functions they can perform, and they cost less than the others discussed. | | Robotics
Prab Engi-
neering
Corp. | | | 2.3Kg to 23Kg
(5 to 50 lbs) | | | Wickes
Machine Tool
Division | | | 45.4Kg (100 1bs)
rated | | Table II-2 Undersea Manipulator Summary* | Vehicle | Type of
Manipulator | Control
Summary | Capabilities | |---------------------------|--|--|--| | ALUMINAUT | Two Arm, Hydraulic,
6 Degrees-of-Freedom
(DOF) | Two Joysticks
for each arm:
Fine - Elbow Wrist
Coarse-Shoulder | 91Kg at 2.7 m
(200 lb at 9 ft)
Reach | | ALVIN | One Arm, Electric,
6 DOF | Toggle Switch
Adjustable Grip
Force | 22.6 Kg at 1.5 m
(50 lb at 5 ft) | | BEAVER IV | Two Arm, Hydraulic
Proportionate, 8 DOF | Joystick
Proportionate Rate
Control | Tool Exchange;
12.7 KG at 1.8 m
(50 lbs at 6ft)Read
Four Alternate
Mounting Posi-
tions | | DEEP QUEST | Two Arm, Hydraulic, 7DOF | Toggle Switch
Adjustable Rates | 45.5 Kg at 2.1 m
(100 lb at 7 ft);
Variable Position
Base, Retractable | | DEEP STAR 4000 | One Arm, Hydraulic,
3 DOF | Joystick Rate
Control | 1.1 m (3.5 ft)
Reach; 16 Kg
(35 1b) Lift | | DIVING SAUCER
COUSTEAU | One Arm, Hydraulic,
2 DOF | Joystick Rate
Control | | | DOWB | One Arm, Electrical,
6 DOF | Toggle Switch, Two-
Speed Rate Control
Selectable Grip
Force | Optics, TV, 1.2 m
(49 in) Reach;
22.6 Kg (50 lb)
Lift | | DSRV-1 | One Arm, Hydraulic,
7 DOF | Selectable Joint,
Position Control,
Joystick, Adjust
Grip Force | 2.3 m (7.5 ft) Reach; 22.6 Kg (50 lb) Lift; Multiple Tool; Permanently Mounted | | DSRV-2 | One Arm Hydraulic | Rate Control,
Auto Stowage | 2.5 m (7.5 ft) Reach; 22.0Kg (50 lb) Lift; Multiple Tool; Permantly Mounted | | RUM | Remote, Electric
Motor, 5 DOF | Remote Rate
Control, Four
TV Cameras | 226Kg at 2.1 m
(500 lb at 7 ft);
22.6 Kg at 4.6 m
(50 lb at 15 ft) | | SEA CLIFF &
TURTLE | Two Arm, Hydraulic
7 DOF | Push Button Rate
Control, Selectable
Rates | 54.5 KG at 2.3 m
(120 lb at 7.5 ft
Tool Exchange | | STAR II | One Arm Hydraulic,
4 DOF | Push Button Rate
Control | 22.6 KG at 1.2 m
(50 lbs at 4 ft) | | STAR III | One Arm Hydraulic,
6 DOF | Push Button Rate
Control | 68.1 Kg at 2 m
(150 1b at 6.5 ft | | TRIESTE 1 | One Arm, Electric
6 DOF | Push Button Rate
Control | 22.6 Kg at 0.7 m
(50 lb at 29 in) | | TRIESTE II | One Arm, Hydraulic
7 DOF | Push Button Rate
Control, Grip
Adjust Variable
Rate | Several Arms Fitted to This Vehicle at Various Points in Time | | CURV | One Arm (Claw)
Hydraulic
3 to 4 DOF Remote | TV Camera | Turret Mounted; 91Kg (200 lb) Maximum Lift; 2.7 m (9 ft) Reach; 43KG (95 lb) Average Lift | cluded: (1) the lack of direct operator viewing; (2) the impact resulting from large computational requirements; (3) the desire to perform general purpose rather than specific, repetitive, or automatic type operations; (4) the minimization of the operator workload (since operators can be relieved when tired); and (5) transmission link time delays resulting from physical separation of the manipulator and the control device; (6) reliability of operating in space; and (7) the manipulator/work site interface. Each of these areas provides a new challenge to the expanding field of manipulator technology as reflected by the new control techniques being proposed. A significant conclusion resulting from this survey was that whether the manipulator system is presently an off-the-shelf item, a special application type design, or in the conceptual stage, all the components, sensors, devices, etc., used or proposed were within the present state-of-the-art. The major concern is basically proving the feasibility of the technique and developing the technique into a practical design.
Additionally, it was noted that, in general, the manipulator configuration impacted the controller design and the control laws implemented. This interrelationship was so prominent that to design a manipulator without considering the control laws and controllers to be used, as well as the tasks to be performed and the man-machine interface required, may result in an excessively complex system. A preliminary requirements analysis for manipulator systems, applicable to the FFTS operating in conjunction with the Shuttle and Tug, was performed. The requirements analysis investigated two types of manipulator systems: a general purpose manipulator having the primary function of on-orbit servicing and maintenance of satellites and a retrieval type manipulator for use in support of satellite deployment and retrieval applications, which included the spinup of deployable satellites and the dynamic passivation of spinning/tumbling satellites. A summary of the requirements established (Ref. 4) are shown in Tables III-1 through III-3. The requirements were developed as a result of derivations, assumptions, estimates, technical judgment, and general guideline considerations. In addition, the results of a recent study, Shuttle Remote Manned Systems Requirements Analysis, NAS8-29904 (Ref. 5) were incorporated. Several significant aspects were identified during this analysis. For example, while the FFTS docking device was initially considered somewhat unrelated to the manipulator preliminary design study, a reduction of both the general purpose manipulator and visual sensor articulation complexity resulted when the FFTS docking device contained either docking symmetry or continuous rotational features; e.g. rotate or redock the FFTS, via the docking device, to reposition the manipulator at a new work site as opposed to providing the manipulator with the additional reach capability. A review of the requirements also indicated that the general purpose and retrieval type manipulators had certain areas of commonality such as reach, mass, and torque. Additionally, it was shown that the general purpose manipulator could provide retrieval capability for all identifiable nominal satellite dynamic states. Only in cases where off-nominal dynamic states or contingency type failures occur was a dedicated retrieval type manipulator required. ^{*} This section presents a brief summary of the Task 2 Final Report (Ref. 4). Table III-1 Program Critical Spacecraft Requirements Summary | Item
No. | Spacecraft
Applicable Subsystem | Selected Requirements and Characteristics | |-------------|--|---| | 1.0 | Shuttle Orbiter | | | | Payload Bay Size | 18.3 m x 4.6 m dia, (60 ft. x 15 ft. dia) | | | Payload Launch Capa- | 20 700 H | | | bility Payload Power Alloca- | 29,500 Kg @ 28.5° Inc1/365 km (200 n.mi) | | } | tion | 50 Kw from fuel cells | | į | Power Interface | 28 VDC nom. + 2.5 - 4 VDC | | į | Cont. Supply
Special Supply(Max.) | 1 Kw average, 1.5 Kw peak
3 Kw average, 6 Kw peak | | | Data Cmd. Allocations | RF communication + TDRS Medium Band Link | | ! | Orb. to Satellite | 2 Kbps | | į | Satellite to Orb.
Envrn., Bay area | 2 Kbps | | 1 | Launch/Entry Load | 3G's for 30 minutes | | ļ | Design Load for Fit- | 10.0 | | i | tings
Acoustic | 12 G
N/A | | 1 | Shock | N/A | | 1 | Pressure | Sea level through synchronous altitude, zero-gravity | | | Temperature
Humidity-Air | -73 to 93°C (-100 to + 200°F) 0 to 43 grains/pound of dry air | | | Shuttle/FFTS Interface | FFTS Berthing Station in Shuttle Bay | | 1 | Service interface by | | | j | Shuttle | Electrical, mechanical, (mounting, deploy and retrieve) & fluid (refueling) | | 2.0 | Shuttle Payloads | | | } | Size Range | 0.5 - 4.3 m (l.6 - 14 ft) dia × 0.6 - 17.7 m (2-58 ft) Long | | | Weight Range | 90 Kg (200 lb) Satellite to 20,400 Kg (45000 lb) Sortie | | | Dynamics, Spin Rate
Payloads/Shuttle Flight | <60 rpm 1-5 | | | Payload Support Functn. | | | | Deploy/Retrieve | Provide FFTS axis of attach, along satellite spin or tumble axis | | - | Servicing
Satellite Serviceable
Modules | Module Remove/Replace, Connect/Disconnect, etc. | | | Sizing (Meximum) | 1 x 1 x 1 m (3.3 x 3.3 x 3.3 ft) | | | (Minimum) | 0.15 x 0.15 x 0.15 m (0.5 x 0.5 x 0.5 ft)
150 Kg (330 lbs) | | } | Weight (Maximum)
Satellite/FFTS Capture | 130 Kg (330 108) | | | by SAMS | Cooperative capture | | | Study Ref. Satellites | LST, LDEF, EOS and BES | | 3.0 | FFTS | | | | Size
Weight (Spacecraft) | 0.9 x 0.9 x 1.5 m, (3 x 3 x 5 ft)
182 Kg (402 lb) | | - 1 | Reliability | FFTS will be designed to be fail safe | | | Safety | No single point failure in subsystem shall cause a catastropic | | | Removal from Bay | FFTS action. Compatible with SAMS for on-orbit removal | | | Return to Bay | Capture by SAMS requires FFTS to maintain following: | | - [| Longitudinal velocity | 0.015 m/sec (0.05 ft/sec) | | | Lateral velocity
Angular misalignment | 0.015 m/sec (0.05 ft/sec)
± 0.009 rad (± 0.5 deg) | | | Angular rate | 0.0175 rad/sec (1 deg/sec) maximum | | | Insert/remove position | Horizontal for Shuttle Orbiter, Vertical on launch pad | | | Target capture capa-
bility | Target position is known to + 1.852 Km 3 o in each axis | | | Specified Traj. accur. | Within 5% or 0.5 m (1.6 ft) | | | Translation range | Up to 5000 m (16,500 ft) loaded | | 4.0 | Tug | Information on initial and final tug has been combined | | | Size (Length & Dia.)
Payload; Size(Length) | 9.7 x (3 to 4.5) m, (32 x (10-15) ft)
 7.6 m (25 ft) | | | Payload; Size(Length) Payload Delivery | 1590 Kg (3,500 lb) | | | Power | 0 - 300 watts while attached | | | Mission
Communication Date | Deploy, retrieve and service | | | Communication Data
Satellite Servicing | 2 Kbps CMD, 2 Kbps TM | | | Unit (SSU) | Provide automatic satellite servicing | | | Space Replaceable Units (SRU's) | | | | Number of SRU's | 40 standard units | | | Weight range | 9 to 109 Kg (20 to 240 lb) | Table III-2 FFTS Manipulator System Subsystems Requirements Summary | | | Requirements & Characteristics | | | | | |-------------|---|---|--|--|--|--| | Item
No. | Subsystem & Elements | General Purpose
Manipulator | Retrieval
Manipulator | | | | | 1.0 | Structure | | | | | | | | Arm Configuration
Segments | Modular
2 | Modular
1-2 | | | | | | Length
Diameter | 2-3 meters
TBD | 3 meters max. | | | | | | Working Reach
Weight | 2-3 meters
11.3 Kg (25 lbm)/m | 3 meters
11.3 Kg (25 1bm)/m | | | | | | Deg. of Freedom(thru wrist)
Working Volume | 3-8 Hemispherical over docking interface | 2-6
Circular in front of FFTS | | | | | | FFTS Attach Interface
Weight of Module Held | Interchangeable
150 Kg (330 lbm) | Interchangeable
TBD | | | | | 2.0 | End Effector | Clamp or Insert | Clamp | | | | | • | Jaw
Grasp Width
Grasp Depth
Grasp Force
Deg. of Freedom | Engage, Hold and Release
10-16 cm max.
3.8 cm min, 10 cm max.
44.5-89N (10-20 lbs) | Engage, Hold & Release
10-16 cm max.
15 cm max.
44.5-89N (10-20 lbs) | | | | | | Inter, Electro Mechanical
Length, Unit
Weight Unit | Interchangeable
TBD
11.3 Kg (25 lbm)/m | Interchangeable
TBD
11.3 Kg (25 1bm)/m | | | | | 3.0 | Actuators | | | | | | | | Type Units
Power
Output Velocity | Electro Mechanical 28 ± 4 Volts Cont. Var. from O-max. loaded | Electro Mechanical 28 ± 4 Volts Cont. Var. from 0-max. loaded | | | | | | Wrist/End Eff, Inter. | Cont. Rotation | Cont. Rotation | | | | | 4.0 | Sensors
Force, BE Wrist & Arm
Feel, EE | Force, Feel & Visual
TBD
Electrical | Force, Feel & Visual
TBD
Electrical | | | | | 5.0 | Control Electronics | TBD | TBD | | | | | 6.0 | Controllers | (Replica, Exoskeleton & Hand) | TBD | | | | | 7,0 | Control Schemes | (Open) | TBD | | | | | 8.0 | Manipulator System | | | | | | | | Length Spinup & Despin Applied Torques Motion Arrest Time Tip Force, Full Ext. Tip Speed, Maximum Full Ext. | 2-3 meters 20.22 N-M (15 ft-1bs) 45.5 N (10 lb) min. 0.6 M/sec (2.0 ft/sec) | 3 meters, max.
0 to 60 rpm
20.22 N-M (15 ft-1b)
12 minutes, max.
44.5 N (10 1b) max.
3 M/sec (9.9 ft/sec) | | | | Table III-3 FFTS Subsystems Requirements Summary | Spacecraft & Elements Selected Requirements & Characteristics | |
---|---------------| | Size, Baseline Weight (Spacecraft) 2.0 Docking Device FFTS/Satellite Separation Satellite End Docking Docking Reposition Closing Velocities, Axial Angular Misalignments, Radial Angular Rotational 3.0 Visual Sensors Sensor to worksite distance Transmission Time Lag Docking Device Primary location on front surface of FFTS ≤2 m (6.1 ft) Manipulactor capable of reaching cylindrical edge of satellite Multiple docking location Consider 120 positional symmetry 0.03 to 0.305 m/sec (0.1 to 1.0 ft/sec) 0.0 to 0.152 m/sec (0.0 to 0.5 ft/sec) 0.0 to 0.0175 rad/sec (0.0 to 0.5 ft/sec) Up to 0.305 m (1 ft) ± 0.087 rad (± 5 deg) ± 0.087 rad (± 5 deg) Provide coverage of all manipulator activity Articulated to at least 1 m (3.28 ft) 0 - 6 seconds | | | Weight (Spacecraft) 182 Kg (402 lbm) 2,0 Docking Device FFTS/Satellite Separation Satellite End Docking Docking Reposition Closing Velocities, Axial Angular Misalignments, Radial Angular Rotational 3.0 Visual Sensors Sensor to worksite distance Transmission Time Lag Primary location on front surface of FFTS ≤2 m (6.1 ft) Manipulator capable of reaching cylindrical edge of satellite Multiple docking location Consider 120 positional symmetry 0.03 to 0.305 m/sec (0.1 to 1.0 ft/sec) 0.0 to 0.152 m/sec (0.0 to 0.5 ft/sec) 0.0 to 0.0175 rad/sec (0.0 to 1.0 deg/sec) Up to 0.305 m (1 ft) ± 0.087 rad (± 5 deg) ± 0.087 rad (± 5 deg) Provide coverage of all manipulator activity Articulated to at least 1 m (3.28 ft) 0 - 6 seconds | | | Satellite Separation Satellite End Docking Satellite Side Docking Docking Reposition Closing Velocities, Axial Lateral Angular Misalignments, Radial Mangular Rotational 3.0 Visual Sensors Sensor to worksite distance Transmission Time Lag Satellite Manipulator capable of reaching cylindrical edge of satellite Multiple docking location Consider 120 positional symmetry 0.03 to 0.305 m/sec (0.1 to 1.0 ft/sec) 0.0 to 0.152 m/sec (0.0 to 0.5 ft/sec) 0.0 to 0.0175 rad/sec (0.0 to 1.0 deg/sec) Up to 0.305 m (1 ft) + 0.087 rad (+ 5 deg) + 0.087 rad (+ 5 deg) Transmission Time Lag Provide coverage of all manipulator activity Articulated to at least 1 m (3.28 ft) 0 - 6 seconds | | | Satellite End Docking Satellite Side Docking Docking Reposition Closing Velocities, Axial Lateral Angular Misalignments, Radial Angular Rotational Sensor to worksite distance Transmission Time Lag Manipulator capable of reaching cylindrical edge of satellite Multiple docking location Consider 120° positional symmetry 0.03 to 0.305 m/sec (0.1 to 1.0 ft/sec) 0.0 to 0.152 m/sec (0.0 to 0.5 ft/sec) 0.0 to 0.0175 rad/sec (0.0 to 1.0 deg/sec) Up to 0.305 m (1 ft) + 0.087 rad (+ 5 deg) Provide coverage of all manipulator activity Articulated to at least 1 m (3.28 ft) 0 - 6 seconds | | | Consider 120° positional symmetry Closing Velocities, Axial Lateral Angular Misalignments, Radial Angular Rotational 3.0° Visual Sensors Sensor to worksite distance Transmission Time Lag Consider 120° positional symmetry 0.03 to 0.305 m/sec (0.1 to 1.0 ft/sec) 0.0 to 0.152 m/sec (0.0 to 0.5 ft/sec) 0.0 to 0.0175 rad/sec (0.0 to 1.0 deg/sec) Up to 0.305 m (1 ft) + 0.087 rad (+ 5 deg) + 0.087 rad (+ 5 deg) Provide coverage of all manipulator activity Articulated to at least 1 m (3.28 ft) 0 - 6 seconds | | | Closing Velocities, Axial Lateral Lateral Angular Misalignments, Radial Angular Rotational Holder Color Co | | | Lateral Angular 0.0 to 0.152 m/sec (0.0 to 0.5 ft/sec) 0.0 to 0.0175 rad/sec (0.0 to 1.0 deg/sec) Up to 0.305 m (1 ft) ± 0.087 rad (± 5 deg) ± 0.087 rad (± 5 deg) ± 0.087 rad (± 5 deg) Tovide coverage of all manipulator activity Articulated to at least 1 m (3.28 ft) 0 - 6 seconds | | | Misalignments, Radial Angular Rotational 3.0 Visual Sensors Sensor to worksite distance Transmission Time Lag De to 0.305 m (1 ft) + 0.087 rad (± 5 deg) + 0.087 rad (± 5 deg) Provide coverage of all manipulator activity Articulated to at least 1 m (3.28 ft) 0 - 6 seconds | | | Angular Rotational + 0.087 rad (+ 5 deg) + 0.087 rad (+ 5 deg) 3.0 Visual Sensors Provide coverage of all manipulator activity Sensor to worksite distance Transmission Time Lag 0 - 6 seconds | | | 3.0 Visual Sensors Provide coverage of all manipulator activity Sensor to worksite distance Articulated to at least 1 m (3.28 ft) Transmission Time Lag 0 - 6 seconds | | | Sensor to worksite distance Articulated to at least 1 m (3.28 ft) Transmission Time Lag 0 - 6 seconds | | | Transmission Time Lag 0 - 6 seconds | | | | | | TO THE DELICATE PLEASE TO THE TERM OF THE TOTAL PROPERTY OF THE TERMS | | | Sensor Articulation Provide 4msteradians coverage; 1 meter min, rang | • | | Sensor Sensitivity Maximum threshold - 60 ft - lamberts Transmitted Frame Rate \$\frac{1}{2}.5 \text{ frames/sec}\$ | | | Transmitted frame Rate | | | Resolution Task performance - 100 line pairs horizontal/ver | :ical | | Bandwidth 500 KHz | | | 4.0 Guidance/Navigation & Cont. (GNC) | | | Assure Relative Attitude
Attitude Rates
Assure Relative Attitude
± 0.00044 rad (± 0.025 deg) about orthog.rot. ax
±0.00022 rad/sec (±0.0125 deg/sec) orthog.rot. ax | | | Provide Control Info.Within: | | | Relative position Relative velocities + 0.05 m (± 0.017 ft) on orthogonal ref. trans. + 0.015 m/sec (± 0.05 ft/sec) on orthogonal ref. translation axis | IX1S | | C.g. offset immunity + 150% about any axis | | | Nav. and Tracking accuracy 0.0305 m (0.1 ft) or 0.1% at a max, range of 3000 m (9800 ft) from a primary tracking stati | on | | 5.0 Propulsion/Reaction Control | | | Total Impulse 66,800 N-sec (15,000 1b-sec) | | | Provide Propellant Off-load Emergency propellant venting Use non-propulsive vents and direct away from an objects being handled or transported | , | | P-R-Y Attitude Hold Accur. + 0.0018 rad (+ 0.01 deg) either loaded or unloa | led | | X,Y,Z Trans. Hold Occur ± 0.0032 m (± 0.25 ft) | | | Velocity Change Capability Attitude Change Capability Total ΔV is 30.5 m/sec (100 ft/sec) Total Δω is 20π rad (3600 deg) | ļ | | Translating Capability 5000 m (16,400 ft) | } | | 6.0 Power, Electrical | | | FFTS Load 610 watt hours | İ | | Voltage 28 VDC non, to ± 4 VDC | | | Mission Time Duration 2.5 hour nom. Warmup + Checkout Time 20 minutes max. | | | Rated Discharge Time Minimum 1.0 hours | | | Recharge Time 16 hours Temperature Range Operating -40 to + 165°F | | | Recharge Cycles -40 to + 105 F | | | Batteries Dual battery banks | | | Total Battery Energy Source, Weight 26.4 lb | 1 | | Total Battery Energy | ĺ | | Source, Volume 1.7 cu ft. Load buses 2 parallel critical load buses + 1 non-critical | | | 7.0 Subsystem (Shuttle Located) | | | Size Baseline TBD | ļ | | Weight (Baseline est) 227 Kg (500 lb) | | | 8.0 Specialized Computation | \rightarrow | | Autonomous Control Peatures Stabilization, navigation, manipulation, etc. Interf, Interrogation Rate At least 20 samples/sec. | \neg | | Interf.Interrogation Rate At least 20 samples/sec. Computation Cycle Time 0.017 sec | | | | | Table III-3 (Cont'd) | Item | entre para a regulação — Para ciração May Artino — Companyo de Campanyo — Campanyo de Campanyo — Campanyo de Campa | | |------
--|---| | No. | Spacecraft & Elements | Selected Requirements and Characteristics | | 9.0 | Central Data Relay Net (CDRN) | | | | Basic Elements of CDRN
FFTS Communication Window | Shuttle Orbiter, Space and Ground Tracking, etc. Minimum of 1200 sec | | 10.0 | Communications & Data Mgt. | | | , | Bandwidth CMD: Manipulator Platform TEL: Manipulator Platform Video Telemetry Range Total Comm.Range(Orbital Cmd. Stn) Relative Velocity(maximum) Carrier Frequency Band Communication Window(Min) Time Delays: Propagation Video Frocess | 1 kbps minimum to 20 kbps derived maximum 1 kbps minimum to 2 kbps derived maximum 0.01 kbps 2 kbps minimum to 4 kbps derived maximum 27 kbps minimum to 17,000 kbps derived maximum 30 kbps minimum to 17,000 kbps derived maximum 0.5 to 10,000 m (1.6 to 32,800 ft) 300 m/sec (1000 ft/sec) Co-orbiting Elements S-Band primary (X or K) 1200 sec. 0.12 to 0.3 sec Up to 6.0 sec | | | Orbital Coverage (TDRSS) Minimum Coverage Other Coverage | 85% for 200 km
100% between 1200-2000 km | | 11.0 | Control and Display Station | Assume located in Shuttle Orbiter (most restrictive) | | | Functional reach Restraint (minimum) CDS Panel Surface Area Optimum Area Peripheral, Optimum Acceptable Area Manipulator Controller Loc. Operator/Controller Dim. Eye to Elbow Elbow to Handgrip Manipulator Contlr.Handgrp Controller Neut. Pos. Ref. Controller Operating Env. Horizontal movement Vertical movement | | | 12.0 | Safety Imposed Requirements | Space Shuttle related activities will comply with NHB-5300 | | | Potential Hazard Areas RCS/Propulsion Hardware | These areas will be designed with fail safe features
Will have factors of safety as per MSFC-HDBK-505 | ### IV. MANIPULATOR SYSTEM CONCEPTUAL DESIGNS This section summarizes the results of the work performed during Task 3 of the study, Manipulator System Conceptual Designs. The objective of this task was to generate conceptual designs which can serve as candidates for the FFTS mission applications including both satellite servicing and retrieval. The conceptual designs were developed considering primarily the four major elements of the manipulator system: configuration, controller, control method, and end-effector. #### A. MANIPULATOR CONFIGURATIONS Configuration concepts were divided into two categories, a General Purpose manipulator for satellite servicing applications and a Retrieval Type manipulator for satellite retrieval. ### 1. General Purpose General purpose manipulator concepts were developed with complexity ranging from a simple one degree-of-freedom (DOF) device to concepts incorporating more than six degrees-of-freedom, as illustrated in Fig. IV-1. #### Retrieval Type Retrieval manipulator concepts were generated, again ranging from simple to complex devices. As shown in Fig. IV-2, the retrieval device can be a simple docking type device applicable to stable or spinning satellite retrieval or an articulated manipulator for retrieval of spinning/nutating satellites. # FOLDOUT FRAME a) Minimum-Degree-of-Freedom Servicing Mechanism ADVANTAGES SIMPLE MECHANISM SIMPLE CONTROL LIGHTWEIGHT DISADVANTAGES ONE SURFACE SERVICED FLEXIBLE MECHANISM TOLERANCE SENSITIVE FOLDOUT FRAME ADVANTAGES SIMPLE MECHANISM SIMPLE CONTROL LIGHTWEIGHT DISADVANTAGES ONE SURFACE SERVICED FLEXIBLE MECHANISM TOLERANCE SENSITIVE c) Cylindrical coordinates, Servicing Mechanism, 4-DOF ADVANTAGES MULTIPLE SURFACES SERVICED MEDIUM WEIGHT TOLERANCE INSENSITIVE DISADVANTAGES COMPLEX CONTROL COMPLEX MECHANISM FLEXIBLE MECHANISM d) Full-Motion Servicing Mechanism, 6-DOF DISADVANTAGES COMPLEX MECHANISM ONE SURFACE SERVICED FLEXIBLE MECHANISM TOLERANCE SENSITIVE e) AGOES Being Serviced ADVANTAGES RIGID MECHANISM SIMPLE CONTROL DISADVANTAGES ONE SURFACE SERVICED COMPLEX MECHANISM HEAVY TOLERANCE SENSITIVE f) Bell Aerospace Cartesian Coordinates, Servicing Mechanism i) External Manipulator Servicer g) Direct-Access Servicer Figure IV-1 General Purpose Servicing Concepts PRECEDING PAGE BLANK NOT FILMED IV-3 and IV-4 Stable/Spinning Satellite Retrieval Device Spinning/Nutating Satellite Retrieval Manipulator Figure IV-2 Retrieval Manipulator Concepts # Manipulator Configuration Summary It was established that simple mechanisms which are easily controlled and are generally lighter weight, can provide satellite servicing if constraints are placed on the module/satellite interface, module service/stowage locations, and the satellite module servicing area must be relatively free of obstructions. On the other hand, if few restraints are to be placed on the satellite designer, a truly general purpose manipulator requires a minimum of six DOF. The retrieval manipulator was found to be essentially a special case of the general purpose manipulator. As shown in Table IV-1, a retrieval manipulator is primarily applicable to retrieval of spinning/coning satellites with high spin rates and large cone angles. Satellites, with other dynamic states may be retrieved using the FFTS docking device or the general purpose manipulator. ### B. CONTROLLERS Based upon the manipulator system state-of-the-art survey, numerous controller types were identified. These included proven techniques as well as proposed approaches as shown in Table IV-2. In general, the controllers control either the position or rate of the manipulator. However, one controller, the terminal pointer, is used in a hybrid fashion, i.e. controlling the end effector location in a rate mode while the end effector attitude is controlled in a position mode. Table IV-1 Satellite Retrieval Device Application | Satellite State | Retrieval Device | General Purpose
Manipulator | Retrieval Type
Manipulator | |---|--------------------|--------------------------------|-------------------------------| | Stable | Primary
Primary | Secondary
Secondary | Alternate
Alternate | | Spin
Tumble | Frimary | besondary | | | Low Rates | Primary | Secondary | Alternate | | High Rates Tumble Axis | Primary | Secondary | Alternate | | Tumble Plane | N/A | N/A | Primary | | Spin/Tumble Low Rates (Any Cone Angle) | Primary | . N/A | Secondary | | Small Cone Angles | N/A | Primary* | Secondary | | High Rates
(Large Cone Angles) | N/A | N/A | Primary | ^{*} Assumes Ability to Track Circular Motion (Cone Rate) Table IV-2 Controller Summary | CONTROL DEVICES | DESCRIPTION | ADVANTAGES | DISADVANTAGES | |---|--|--|--| | Switch(es)/Potentiometers | Several levels of switch control exist. The simplest form has a switch for each manipulator joint actuator that controls that actuator at a predetermined or selectable rate in either the positive or negative direction. Another
switch control concept employs three switches for X, Y, Z translation of the manipulator wrist and three switches for wrist attitude commands. | Simplicity Uses minimum volume Minimum computer logic | No force feedback
Controllability
Excessive operator
workload
Coordinated tip motion
difficult to perform | | 3-DOF Joysticks | Typically utilizes two 3-DOF Apollo-type controllers. The end effector of the manipulator is "flown" as though it were a free-flyer and there is no direct interaction between the controllers and the manipulator joints. The right-hand controller commands attitude changes of the manipulator wrist and the left-hand controller commands translational motion of the end effector. In general, both controllers are the proportional type in which the commanded angular or translational velocity of the manipulator is proportional to the displacement of the controller grip, up to the manipulator's maximum velocity. | Small operating volume Controller sharing (FFTS & manipulator) No crosscoupling Small input capability | No force feedback
Coordinated tip motion
difficult to perform
Computational complexity | | Position (Unilateral and Bilateral) Geometrically Similar Replica | This concept is one in which the controller configuration is identical to the manipulator configuration in all aspects with the exception of length, which can be scaled to meet the control station volumetric requirements or operator reach envelope. Shown is a photograph of the Martin Marietta replica controller. | Control electronics
can be reduced to
minimum | Controller volume Limited indexing capability Leads to peculiar op- erator arm position Controllability | | Nongeometrically Similar | This type of controller concept bears no physcal resemblance to the manipulator. In general it overcomes the disadvantages associated with the replica type at the expense of additional control electronics in that it can be configured to meet the task requirements and can include indexing capabilities and control gain ratios as required. A typical Martin Marietta nongeometrically similar position controller (vertical slider) is shown. | Configured to meet
task requirements
Indexing
Variable gain ratios | Large computational requirements Coordinated tip motion difficult to perform | | Exoskeleton | An exoskeleton controller is a mechanism that attaches to the operator's arm and generally has 6 DOF or more. This controller is another form of a position controller that can be configured in either a unilateral or bilateral mode and can be operated in either a replica or nonreplica manner, depending on the manipulator configuration. The figure shows a Martin Marietta space-qualified exoskeleton device used on the Skylab TO13 experiment. | Control inputs for
more than 6 DOF | Operator's arm is com-
pletely dedicated
Inadvertent command
inputs
Large operating volume
Human arm limitations | |------------------|--|---|--| | Isometric | MIT has developed a controller concept for application to manipulator control in which miniature force transducers are used to provide 6-DOF command signals in a single isometric hand controller. Although this unit is basically nonforce feedback, feedback concepts are being analyzed. Presently opinions vary as to the desirability of using a single 6-DOF controller. | Small operating volume Control sharing Small input capabil- ity | Coordinated tip motion
difficult to perform
Tracking task difficult
No position or rate
feedback
Crosscoupling
Computational complexit | | Terminal Pointer | This control concept, proposed by URS/Matrix, uses a 3-DOF position hand controller to orient the manipulator end effector and then translate (forward or reverse) in the direction the end effector is pointed is commanded using a proportional rate control signal. End effector grip control is incorporated using a forefinger-actuated position control. The terminal pointer control method allows spatial correspondence between the hand controller and the manipulator tip at all times, negating the requirement for the operator to make mental transformations of coordinate axes. | Separation of atti- tude & transla- tional commands Indexing Variable gain ratios Capable of control- ling two manipula- lators | Restricted simultaneous
motions at the tip
Tracking task difficult
Leads to peculiar wrist
positions | | Foot Controllers | Although foot controllers have generally not been mentioned in the literature for controlling manipulators, they deserve consideration due to the large number of FFTS functions the operator must control. For example, foot controllers are particularly applicable for camera zoom or for camera pan/tilt control and may be used in conjunction with other controller as demonstrated by in-house manipulator simulations. Foot controllers designed and built by Martin Marietta are being used on Skylab Experiment TO20, Foot-Controlled Maneuvering Unit, in which foot motions are used to control the astronaut's position and attitude. | Additional control
method frees hands
for other functions | Operator training
Simultaneous arm/hand/
foot motion
No force feedback
Inadvertent inputs | The general class of controller concepts were reviewed and ranked on the basis of (1) is the technique proven, (2) if required can force feedback be incorporated, and (3) its applicability to either the general purpose or retrieval type manipulator. The results are summarized in Fig. IV-3 and the recommended controller types, based upon the application are shown in Fig. IV-4. | Control | Proven | Force | Application | | | |---------------------------|-------------|------------|-------------|---------|--| | Device | Technique | Feedback | G.P.* | R.T.* | | | Switches
Potentiometer | Yes | No | Backup | Primary | | | 3 DOF
Joysticks | Yes | No | 1 | N/A | | | Geometrically
Similar | Yes | Yes | 3 | N/A | | | Non-Geometric | Essentially | Yes | 2 | N/A | | | Exoskeleton | Yes | Yes | 6 | N/A | | | Isometric | No | Possible | 4 | N/A | | | Terminal
Pointer | No · | Wrist Only | 5 | N/A | | | * G.P Genera | al Purpose | R.T Retri | eval Type | | | Figure IV-3 Controller Application Summary ### General Purpose Manipulator - . No Force Feedback - (1) Two 3 DOF Joysticks: 1 Translational; 1 Rotational - (2) Non-Geometric Position Controller - . With Force Feedback - (1) Non-Geometric Position Controller #### Retrieval Type Manipulator - . Switches/Potentiometers - (1) Integral with the FFTS Controllers - (2) Mounted on the Control Console Figure IV-4 Controller Recommendations ### C. CONTROL MODE CONCEPTS Many proven and conceptual control modes exist for industrial, hot lab, and space oriented remote manipulators. Of these control techniques, the ones appearing most applicable to the free flyer teleoperator were reviewed. The methods ranged from the extremely simple, yet not so versatile, to the highly complex and dexterous. Rate, position, unilateral and bilateral force reflecting techniques were included in the FFTS control mode candidates which are briefly summarized below. ## 1. Switch Joint Control The simplest of the rate control techniques, switch joint control allows the operator to activate each manipulator joint on an individual basis. The control console contains one switch per degree of freedom, with switch engagement commanding a preset gimbal rate. Although no control equations and minimal electronics are required, coordinated tip motion is extremely difficult. # 2. Replica Control Pioneering master-slave position control, the replica input device contains the same number and ordering of joints as does the manipulator. Each controller joint is connected to, and only to, its counterpart joint on the manipulator, thus providing position correspondence for all gimbal pairs. The replica may be either unilateral or bilateral force reflecting. The control technique is simple. However, when control station operating volume is restricted, variable controller-manipulator motion and force reflecting ratios required, and operation in various camera axis desired, the replica controller does not appear to be the optimum choice. ## 3. Range, Azimuth, Elevation (RAE)/Rotation Control The simplest of the more sophisticated axis orientated control schemes, RAE/Rotation control utilizes a spherical base coordinate system. Translational and rotational motion are separated in that range, aximuth, and elevation control of the first wrist gimbal attachment point provides translation freedom, with attitude control achieved by coupling the input controller on a one-to-one basis with the three wrist gimbals. Both unilateral rate and bilateral position controllers can be used with the RAE/Rotation technique. ### 4. X, Y, Z/Rotation Control Replacing the spherical base coordinates of the above technique with a rectilinear cartesian system, X, Y and Z translation motion of the wrist attachment point is achieved. Again, both unilateral rate and bilateral position
controllers are applicable for XYZ/Rotation control. ### 5. Resolved Rate Control Applicable only to unilateral rate controllers, resolved rate control refers to cartesian translational and rotational commanded motion referenced to the terminal device tip. Two proven techniques exist for accomplishing resolved rate control. First, the more straight forward approach derives gimbal commands from the desired tip translational and rotational motion via the six by six Jacobian matrix. The second technique separates translation and attitude computations to produce two-three degree of freedom problems. Although both techniques produce the same end result, the second procedure involves only a three by three matrix inversion. ### Resolved Motion Control In analogy to unilateral resolved rate control, resolved motion refers to a bilateral position controller commanding motion referenced to the terminal device tip. By far the most involved of the considered control techniques, resolved motion facilitates: input commands from any axis system, variable and geometry independent force and motion ratios between controller and manipulator, uncoupling of translational and rotational motion, and wrist rotations about any arbitrary point in space. ### 7. Inner Loop Force Feedback Inner loop force feedback (introduced by MIT) is not a complete control mode by itself. It is a control adaptation capable of being used with either a position or rate control input device. Force information is not transmitted back to the operator, but instead is processed by the manipulator electronics and is used in local feedback loops to null all but the commanded forces by the terminal device tip. This technique allows the manipulator to guide itself along a contour or object and can be quite useful when visual feedback is limited or unavailable. ### 8. Control Mode-System Impact Table IV-3 relates, in a heuristic manner, the impact of the various control modes on the manipulator system parameters. Also included is a summary of the current state of development of each control mode and the applicability of incorporating computer control. The inclusion of automatic control is control mode independent, for the digital computational capability facilitates interfacing with any joint drive technique. #### D. END EFFECTOR CONCEPTS The primary emphasis during this part of the analysis was to investigate Table IV-3 Control Mode Impact on System Parameters | | | Uni lateral | | | | | Bilateral | | | Inner | ŀ | | | | |---|--|---------------------------------------|------------------|------------------|-----------------------|--|-----------------|-----------------------|--------------|------------------|------------------|--------------------|----------|---------------------| | | | Proportional Rate | | | Proportional Position | | | Proportional Position | | | Loop | | | | | | On-Off
Joint | XYZ/
Rotation | RAE/
Rotation | Resolved
Rate | Replica | XYZ/
Rotation | RAE
Rotation | Resolved
Motion | Replica | XYZ/
Rotation | RAE/
Rotation | Resolved
Motion | | Computer
Control | | Current Evolution Conceptual | | | | | | | | | | | | √ | | | | Experimental | , | V | | √ . | l | ' ✓ | | √ | | √ | | | ✓ | | | Proven | √ | | ✓ | | ✓ | | √ | | ✓ | | √ | | | <u> </u> | | 2. DOF Compatibility . G.P.★ 1-2 DOF | √ | | | | V | | | | V_ | | | | | | | , G.P. 3-5 DOF | V | ✓ | √ | | ✓ | ✓ | V | | √ | √ | <u></u> | | | <u> </u> | | . G.P. 6 or more | V | V | √ | .√ | V | V | | V | <u> </u> | V | √ | ✓ | √ | | | , R.T.★ Manipulator | | ✓ . | ✓ | ✓ | | | | | <u> </u> | | | <u> </u> | | | | Control Equation Complexity None Required | V | | | | V | | | | \ \ | | | | | | | Minimal | | · · · · · · · · · · · · · · · · · · · | | * | | | V | | · · | 1 | | | | | | Moderate | | | | | | T . | | | | √ | V | | | <u> </u> | | Complex | Ì | | | √ | | | | ✓ | | | | √ | √ | √ | | 4. Actuator Components Position Sensor | | V | ** | V | ✓ | | V | √ | √ · · | ~ | V_ | v | V | V | | . Rate Sensor | V | √ | V | √ | | | 1 | | | | | | √ | ✓ | | 5. Time Delay Effects Minimal | _ | V | _ | | ~ | ~ | ~ | | E | | | | V | V | | Moderate | | <u> </u> | 1 | V | † · · · · · | | 1 | V | | | | | | | | . Severe | † | | Ţ | | | 1 | | | V | V | √ | \ \ | | | [★]G,P, = General Furpose Manipulator; R.T. = Retrieval Type Manipulator ^{**}One position sensor needed for basic RAE; four needed for inclusion of Hawk Mode and TD to range vector transformation the basic functions of the end effector, such as engage, hold and release and then apply them to a range of feasible mechanisms which could perform the functions. The evaluation considered jaw configurations, handles/or grippers, power or gear train links, and operating characteristics. Preliminary evaluation results indicated three techniques have the greatest potential for space application. These techniques include scissors, vise or parallel, and insert/lock (probe). The next evaluation level considered these three techniques in greater detail in order to assign a preferred priority. Figure IV-5 presents a comparison matrix used in determining the rating sequence. In summary, the true parallel jaw concept (I-1) was selected first based on: (1) provides a grip contact which remains constant during the grip cycle, (2) presently considered the state-of-the-art manipulator end effector, and (3) common hand tools have been developed which interface with the parallel jaw type end effector. The alternate selection was the insert and lock concept (I-4). This selection was chosen based on: (1) design simplicity and lightweight and (2) ease of aligning this device with the capture handle. Parallel configurations conceived for general purpose manipulator application are presented in Fig. IV-6, along with preliminary comparisons of system characteristics. During the jaw comparison analysis, some basic assumptions were used to simplify comparisons. Concepts I-1 through I-6 employ an equal parallel or vise motion to grasp and hold objects. Distance between the jaws gripping surface was baselined at 4 inches maximum. A realistic handle size for gripping purposes was found to range from 3/8 to 1 inch thickness. Therefore, a 1 inch handle was assumed for defining allowable angular and displacement misalignments. Figure IV-5 Projected Linkage Motions Comparison Figure IV-6 Parallel/Vise Concepts Comparisons #### E. SYSTEM CONCEPT SELECTION A review of the manipulator system concepts was conducted by the NASA at which time two concepts were selected for further consideration: the first for preliminary design and the second as an alternate. ### 1. Configuration The manipulator configuration selected was the general purpose six degree of freedom articulated arm for application to satellite maintenance and servicing activity. This concept, illustrated in Fig. IV-7, was baselined to incorporate the baseline requirements shown in Table IV-4. A second concept, previously shown in Fig. IV-1(c) and requiring only four degrees of articulation, was selected as an alternate candidate to be further investigated by the NASA. Both of these concepts provide the ability to remove and replace modules as required during the servicing of satellites with the 6 degree-of-freedom concept providing more flexibility to the servicing functions. Additionally, it was recognized that the technology developed in the preliminary design of the 6 degree-of-freedom concept would be directly applicable to the alternate concept. ### Controllers The controller types selected for further study included two 3-DOF rate controllers for unilateral rate control and the 6-DOF vertical slider controller concept for both unilateral and bilateral position control. Force sensing for the bilateral technique was to be based upon positional errors which eliminated the need for either distributed strain gauges on the arm or a strain gauge array at the end effector. Figure IV-7 Preferred 6 DOF Manipulator Concept Table IV-4 General Purpose Manipulator Baseline Requirements | Parameter | Requirement | | | | | |-----------------|--|--|--|--|--| | Gimbal Sequence | Translation: Yaw, Pitch, Pitch
Rotation: Pitch, Yaw, Roll | | | | | | Length | Shoulder to End Effector: 2.74 m (9 ft) | | | | | | Working Volume | Hemispherical over FFTS Docking Interface | | | | | | Tip Force | At Maximum Extension: 44.5 N (10 lb) | | | | | | Tip Torque | 20.2 N-m (15 ft-1bs) | | | | | | Velocity | At Maximum Extension: 0.6 m/sec (2 ft/sec) | | | | | | Mass | ≤ 45.4 Kg (100 lbs) | | | | | ### Control Technique The control technique selected for investigation during the preliminary design phase for application to the manipulator configuration consisted of the range/azimuth/elevation/rotation technique, with the following options to be investigated during the man-in-the-loop simulations: unilateral rate, unilateral position, and bilateral position. The primary criteria for selection of this technique was the inherent simplicity of implementation, as the control technique is matched to the manipulator configuration characteristics. ### 4. End Effector The end effector concept selected for the manipulator system preliminary design was a parallel jaw type based upon general purpose applications. Q · V . Based upon the manipulator system concept selected for the preliminary design phase, a detailed analysis of the configuration was conducted to establish those requirements that are key elements in the preliminary design of the manipulator system. The results of these analyses, summarized in Tables V-1 and V-2, were used to
form the framework for the overall design. Table V-1 Detailed Manipulator Requirements | —————————————————————————————————————— | | | | | | | | | | |--|--|-------------------|-----------------|------------------------|--------------|---------------------------|--|--|--| | | Shoulder
Yaw | Shoulder
Pitch | Elbow
Pitch | Wris t
Pitch | Wrist
Yaw | Wrist
Roll | | | | | Joint Angular
Travel, deg | <u>+</u> 200 | 0 to
+180 | 0 to
-180 | <u>+</u> 90 | <u>+</u> 85 | Continuous | | | | | Joint Accuracy,
arc-min | 6 | 6 | .6 | 6 | 6 | 6 | | | | | Torque, N-m
(ft-1bs) | 122.4(90) | 122.4(90) | 63 (50) | 20,4(15) | 20,4(15) | 20. 4 (15) | | | | | Joint Angular
Rates, rad/sec | 0.2 | 0.2 | 0.4 | 0.2 | 0,2 | 0.2 | | | | | Segment Lengths, cm (in) | Shoulder-Elbow: 127 (50) Elbow-Wrist: 112 (44) Wrist-End Effector: 36.8 (14.5) | | | | | | | | | | Segment Struc-
ture, cm (in) | Shoulder-Elbow: 10,2 (4.0) square tubing Elbow-Wrist: 9.1 (3.6) square tubing | | | | | | | | | | Arm Deflection, cm (in) | Fully Extended with 44.5 N (10 lb) Force: 0.84 (0.33) | | | | | | | | | | Natural Frequen-
cies, hz | Loaded (300 lb module): 3.9 Unloaded: 0.97 | | | | | | | | | | Actuators | Motors: D.C. Brush Type Torquers Gears: Four Branch Out of Phase Internal Output Gear System Lubrication: "HI-T" Solid Lubricant | | | | | | | | | | Brakes | Electromagnetic Friction-Disc Type | | | | | | | | | | < | 4 | |---|---| | | • | | | | | Material Applica- tion | 6061-T6
Aluminum | Beryllium | Boron
Epoxy | Graphite
Epoxy | Lockalloy | (52100)
Steel | CRS
(Stainless |)Titanium | |----------------------------|---------------------|-------------------|-----------------|------------------------|---------------|-------------------|-------------------|--------------------------| | Tube
Extensions | Alternate | Poss i ble | | Select e d | ~ ** | | | | | Gear
Housings | Possib l e | | | | | | Possible | Selected | | Gear
Shaft Supports | Possib l e | | ~~ | | | | Possible | Se lected | | Motor-Gen
Housing | Se lected | Possible | | | Possible | | | | | Bearings | 65 44. | | | | | Selected | Selected | | | Gears | | | | *** * | | | Selected | Possib le | | Pinions with
Shafts | | | | ~ | =3 -03 | <u></u> | Selected | Possible | | Fabrication
Development | Excellent
None | Poor
Small | Average
High | Moderate
Small/None | Good
Small | Excellent
None | Excellent
None | Moderat e
None | ### VI. MAN-IN-THE-LOOP SIMULATIONS Man-in-the-loop simulations were conducted. The purpose of the simulations was four-fold: (1) evaluate the comparative merits of unilateral rate and bilateral position control, (2) determine the functional capabilities of the newly fabricated manipulator arm, (3) examine the operational qualities of the newly constructed nongeometric bilateral controller, and (4) investigate the usefulness and workability of the data displays and operator controllable functions incorporated in the operator's control console. Foremost of the simulation goals was an attempt to answer the much debated question, "Is a bilateral force reflecting manipulator system actually required to perform the various tasks applicable to a Shuttle or Free Flyer articulated manipulator?" To answer this question, unilateral rate and bilateral force reflecting control law equations were developed. Both techniques utilized a spherical base coordinate system and permitted applied manipulator forces and moments, derived from the control law equations, to be displayed at the operator's console. To facilitate variable force and motion reflecting ratio and the inclusion of position indexing for bilateral control, a nongeometric, sliding base, force reflecting controller was developed. Being the only known bilateral nongeometric control system in existence, not only the merit of the control philosophy but also the operational qualities of the controller were to be determined. #### SIMULATION EQUIPMENT Α. An information flow block diagram identifying the signals going to and from each piece of hardware used in the simulation is shown in Figure VI-1. In the following, a description and the function of each hardware item is presented. Figure VI-1 Simulation Hardware Components and Information Flow SMA = Slave Manipulator Arm SCN = Servo Compensating Networks # Slave Manipulator Arm (SMA) The major piece of equipment utilized was the SMA, a 13.5 ft long, 7 degree of freedom '(DOF), 2 segment (6 ft length each segment), totally counterbalanced, manipulator arm. This arm, shown in Fig. VI-2, was used to simulate an actual manipulator arm attached to the free flyer. The manipulator wrist segment, shown in Fig. VI-3, is approximately 18 inches long. ### SMA Control Console The SMA control console, shown in Fig. VI-4, performs numerous functions relating to controlling the slave arm which include: signal conditioning circuits, servo compensating networks, motor drive units, contour reset, joint limits, local control and monitor functions. #### Computer An EAI 231-R analog computer was used as the major controlling subsystem during actual arm operation. The computer was programmed with all the control law equations and used to close control loops around the SMA joints and the vertical-slider bilateral controller joints. #### 4. Operator's Control Console The operator's control console used in this simulation is shown in Figs. VI-5 and VI-6. Fig. VI-5 shows mainly the display parameters used by the manipulator operator determining his input commands. The displays and controls include manipulator joint angle, force and torque meters; mono and stereoscopic TV monitors; translational and rotational rate controllers; and a TV camera pan/tilt pencil type controller. Fig. VI-6 shows additional control functions available to the operator such as position control motion ratio, rate control ratio, force and torque ratios, and TV controls. Figure VI-2 Slave Manipulator Arm (SMA) Figure VI-3 SMA Wrist Assembly Figure VI-4 SMA Control Console Figure VI-5 Operator's Console-Center Section ### Controllers Two types of input hand controllers were utilized in these simulations: a) two 3-DOF Apollo type rate hand controllers used for the rate control system, and b) a 6-DOF vertical sliding type bilateral hand controller used for the position control mode. The two rate controllers, previously shown in Fig. VI-5, are proportional type. The left-hand controller operated the 3 translational DOF, range, azimuth and elevation, and the right-hand controller operated the 3 rotational DOF, pitch, yaw, roll. The 6-DOF position controller and its control console is shown in Fig. VI-7. The two gimbals at the base and the vertical slide provided translational control which the three gimbals about the control handle provided manipulator wrist attitude control. Each gimbal contains a dc motor, tachometer, gear train and potentiometer to provide force-feedback to the operator. ### 6. Task Panel The task panel, shown in Fig. IV-8, simulated typical manipulator service and maintenance tasks. The panel contains fixed bars, recepticles for inserting various size rods and boxes, and friction force and torque devices. #### B. CONTROL EQUATIONS Spherical coordinates were selected for the SMA since they are truly a "natural" coordinate system for a six or seven DOF articulated manipulator. Fig. VI-9 depicts the SMA degrees of freedom and defines the range, azimuth, and elevation parameters. The equations relate these parameters to the manipulator joint angles revealing the simplicity of using the spherical approach. Rotational control of the manipulator wrist is accomplished on a one-to-one basis. Figure VI-6 Operator's Console-Left Section Figure VI-7 Nongeometric Bilateral Controller (Vertical Slider) Figure VI-8 Task Panel Figure VI-9 Control Laws ### C. SIMULATION TASKS Each operator was required to accomplish specific tasks which included angular alignment, push/pull a linear translational friction rod, rotate a lever, and insert/retract a pin in a "close tolerance" recepticle. ### D. RESULTS From the information gained in the SMA simulation, range/azimuth/ele-vation/rotation rate control technique was the most versatile and simplest method for manipulator control. Therefore, this technique was baselined for the preliminary design phase of this study. ### VII. PRELIMINARY DESIGN The preliminary design was based upon both the detailed requirements analysis, trade studies, and the results of the man-in-the-loop simulations. # A. MANIPULATOR SYSTEM The preliminary design drawings for the FFTS manipulator system are shown in Figs. VII-1 through VII-7. The general characteristics of the configuration are: OVERALL LENGTH: 276 cm (108.5 in) TOTAL WEIGHT: 38 kg (83.9 lbs) The manipulator contains actuators at each of 6 joints plus an end effector drive mechanism. Each actuator incorporates a motor, tachometer, gear train, bearings, potentiometer and brake. ### Gear Design The gear train within each actuator is a four branch, out of phase internal output system. The four branch gear train acts like a "planetary" gear system at the output, but the gear train acts as a simple spur gear reduction which has high efficiency, either as a speed reducer or as a speed increaser. Furthermore, it can be adjusted to the control system backlash requirements. The following gear ratios are incorporated into the preliminary design: Shoulder Joints: 50:1 Elbow Joint: 30:1 Wrist Joints: 42.6:1 VII-3 and VII-4 Figure VII-1 Final Assembly Drawing of FFTS Manipulator Arm The lubricant selected for the gears was "Hi-T". While the lubricant thickness must be established
during the manipulator detailed design phase, it is recommended at this time the thickness should be in the 0.0001" to 0.0005" range for best results. The contact stress levels of the gear trains are designed within the 140,000 psi "safe" operational region of this lubricant. # 2. Bearing Selection Three different kind of bearings are used in the preliminary design: angular contact; needle roller; and needle thrust. Whenever it was feasible during the design process, the needle rollers were employed. Because of their size and load carrying capability, they can be operated at a low level of Hertz stress. Their outer housing shell is case-hardened to .0004" thickness only and acts as a cushion for the needles such that the contact area per needle is increased and the contact stress is low. All angular contact bearings utilize the duplex pair of bearings. Duplex bearings not only reduce the contact stresses but, at the same time, provide for accommodation of the high linear differential thermal expansion, or contraction, of the housing. ### 3. Motor Selection The motors are dc brush type torquers and were selected based upon "state-of-the-art" considerations and providing commonality of motor types within the manipulator design. Two motor types are used: one for the shoulder and elbow joints and one for the three wrist gimbals. The characteristics of the motors are summarized in Table VII-1. Table VII-1 Motor Characteristics | | Output
Torque
(ft-1bs) | Input Torque (in-oz) | Gear
Ratio | Weight
(oz) | Speed at Maximum Torque (rad/sec) | No Load
Speed
(rad/sec) | Maximum
Oper,
Power
(watts) | Maximum
Stall
Power
(watts) | |--------------------------|------------------------------|----------------------|---------------|----------------|-----------------------------------|-------------------------------|--------------------------------------|--------------------------------------| | Shoulder (2)
(T-4427) | 90 | 384 | 50 | 48 | 0-0.2 | 0,5 | 70.3 | 43.5 | | Elbow (1)
T-4427 | 50 | 384 | 30 | 48 | 0-0.4 | 0.9 | 67.5 | 37.4 | | Wrist (3)
(30008-078) | 15 | 120 | 42.6 | 10.2 | 0-0.2 | 1,4 | 32.4 | 28,1 | #### B. CONTROL SYSTEM The RAE/Rotation control mode was selected for the preliminary design. Fig. VII-8 depicts the complete RAE/Rotation control scheme. Signals received by the control system from the input rate controllers and gimbal sensors, as well as computed information transmitted to the operator's console and joint actuators are detailed. The manipulator control is divided into two - three degree of freedom problems. Translational control of the wrist point is provided by range, azimuth, and elevation commands originating from the translational rate controller. Rotational control of the wrist assembly is accomplished by associating each rotational rate controller degree of freedom on a one-to-one basis with its counterpart gimbal on the manipulator wrist. # C. DATA MANAGEMENT A basic diagram relating a manipulator of typical component complement to a remotely located man/machine interface is shown in Fig. VII-9. The elements located on the FFTS include manipulator actuator and sensors, telemetry signal conditioning, command reception and conditioning for the manipulator servo actuators. Figure VII-8 RAE/Rotation Control System Figure VII-9 Major Manipulator Data Sources and Interrelationships The man/machine interface consists of television displays, auxiliary visual displays, and the physical input devices for manipulator and television control. Manipulator input devices are conditioned from controller coordinates to manipulator actuator coordinates by a control mode computation unit. Control select logic provides a capability for selection of potential direct or backup control of the manipulator in the case of a failure or contingency. An analysis of signal sampling rate requirements established the system bandwidth. Briefly, it was established that, when a rate control mode is employed, a command bandwidth of approximately 1 kHz and a telemetry bandwidth of less than 2 kHz is sufficient. #### D. CONTROL AND DISPLAY STATION The FFTS control and display station (CDS) may be located in the Shuttle, a sortie laboratory, or on the ground and provides the man/machine interface necessary for the remote manned supervisory control of the FFTS. A preliminary design layout of the CDS is shown in Fig. VII-10. The layout integrates the manipulator control and display elements into a total integrated FFTS CDS. The initial starting point for the CDS was based upon the material contained in Ref. 12 and updated to incorporate the requirements resulting from the man-in-the-loop manipulator simulations. As seen in Fig. VII-10, the controls and displays of the primary FFTS subsystems were incorporated which include visual, propulsion, guidance/navigation, communication, docking, and manipulator. These have been positioned about the two video displays. The upper display is a stereo-Fresnel and the lower is a monoscopic display. Figure VII-10 FFTS Integrated Control and Display Station The control and displays required specifically for the manipulator subsystem are summarized in Table VII-2. Table VII-2 Manipulator Control and Display Type Hardware and Selection Rationale | Control or Display
Requirement | Type Selected | Rationale | |--|---|---| | Rate-Rate Controllers | Honeywell Apollo Type Trans-
lation and Attitude Controllers | These controllers are suitable 3-axis and space qualified | | Translation Rate Con-
trol & Rotational Rate
Control | 3 position toggle switch on panel or hand controller | Gang on one switch for simplicity | | Joint Braking | Push button matrix (lighted) | Common Spacecraft Hdw. | | Force Ratio | Rotary Pot | Multiple Indexing Capability | | Torque Ratio | Rotary Pot | Multiple Indexing Capa-
bility | | Joint Forces | Rectilinear, moving point centered | Quick Detection | | Joint Moments | Rectilinear, moving point centered | Quick Detection | | Hazard Avoid | Toggle Switch, and Light | Common Spacecraft Hdw. | A preliminary design of a manipulator system, applicable to a Free Flying Teleoperator Spacecraft operating in conjunction with the Shuttle or Tug, was completed. The manipulator system, when developed for space applications in the near future, will provide an effective method for servicing, maintaining, and repairing satellites to increase their useful life. The preliminary design is within today's state-of-the-art as reflected by typical "off-the-shelf" components selected for the design. The manipulator system incorporates a new, but simple, control technique referred to as the range/azimuth/elevation rate-rate control system. This method was selected based upon the results of man-in-the-loop simulations. The study identified several areas in which emphasis must be placed prior to the development and final design of the manipulator system. These areas are itemized below. ## 1. Man-in-the-Loop Simulations The simulations conducted during this study were primarily directed toward evaluations of various control modes for servicing and maintenance type tasks. Although many recommendations concerning other system parameter values have been made, it is suggested that additional man-in-the-loop simulations be performed to finalize system parameters and establish total manipulator system operational characteristics. Other candidate control modes should be evaluated when considering other tasks to assure that the technique recommended in this report is still the optimum system (note that the preliminary design of the manipulator presented in this report does not prohibit the implementation of other control techniques). It is also recommended that further man-in-the-loop simulations be performed to establish the following: operational procedures for doing all tasks; specific required operating parameters; optimum controls and displays (size, type, location); and specific rate hand controller characteristics, including possibly the evaluation of 3 degree of freedom isometric type rate controllers. Note that the controllers used in the simulations were "Apollo-type" and found to be "too-stiff" as these controllers were designed to provide the astronaut with a desired feel characteristic while wearing a pressurized suit. Simulation data from these simulations will result in meaningful task timelines and manipulator actuator duty cycles. These areas will provide data for the thermal aspects and power requirements of the manipulator system. # 2. Manipulator System Dynamic Analysis A mathematical model of the manipulator system should be developed to enable a detailed analysis of the dynamic response of the system. Because of the nonlinearities inherent in manipulators, the stability of the control system/manipulator interactions must ultimately be verified by means of a computer, programmed with mathematical models of both the control system and the manipulator dynamics. #### 3. 1-g Manipulator Design Analysis An analysis of the preliminary design of the 0-g manipulator should be conducted to determine the modifications required to operate the manipulator in a 1-g environment. The primary objective of the analysis would be to minimize modifications to the 0-g manipulator design, such that ground tests conducted will provide a high level of confidence in unit performance, design adequacy, and operator adaptability. # Detailed Actuator Trade Studies The preliminary actuator designs can be optimized from several points of view. The additional simulation data, providing realistic duty cycles, can be incorporated into a design which may possibly require less power and hence, reduce actuator weight and thermal control complexibility, if required. Additionally, it is
recommended that a prototype actuator assembly be built. Empirical measurements on a dc torque motor with its gear head and load often provides more useful information than to try to use the basic motor specifications in conjunction with known load and gear head characteristics. Measurements on the motor in the system will provide parameters describing the actual system. Thus, the friction and windage of motor bearings, brushes, and load parameters are automatically lumped into one constant. Hence realistic data incorporating both actuator duty cycles and the physical components can be obtained. # Incorporation of Brakes within the Control System The preliminary design provides "fail-safe" brakes which are manually operated except in the event of an FFTS power failure when they are automatically activated. Consideration should be given to the incorporation of the braking system within the control system. This technique may provide some advantage to the overall operational aspects of the manipulator system. The "fail-safe" brakes consume power when released. Additionally, since the manipulator actuators require power during periods in which control commands are not issued (as a result of backdriveability) more power is required. Therefore, both the brake release "holding" and activator power requirements might be significantly reduced with the brakes controlled automatically. # FFTS Integrated System Trade Studies Trade studies, based upon the total FFTS system should be conducted to provide a relative basis for allocation of power, weight, volume, acceptable EMI levels, etc., to the various FFTS subsystems. These allocations will enable the proper emphasis to be placed upon the manipulator subsystem during the development and final design phases. # Definition of FFTS/Satellite Interfaces The interfaces between the FFTS and the satellites, in the areas of the docking device and work site, have not been defined at present. These depend highly on the satellite overall design and the awareness of the satellite designer on the availability of the FFTS for maintaining the satellite. It is therefore recommended that FFTS designers get with the "satellite user" community to establish compatible interfaces without significantly impacting the user's satellite design. - "Shuttle Free-Flying Teleoperator System Experiment Definition", Bell Aerospace Co., Contract NASS-29153, February, 1973. - 2. "Manipulator System Survey", Task 1 Final Report, Contract NAS8-30266, Configuration and Design Study of Manipulator Systems Applicable to the Free-Flying Teleoperator, MCR-73-311, Martin Marietta Corporation, Denver, Colorado, November, 1973. - Rechnitzer, A. B., Sutter, W. "Naval Applications of Remote Manipulation", Proceedings of the First National Conference on Remotely Manned Systems, California Institute of Technology, September, 1972. - 4. "Preliminary Requirements Analysis", Task 2 Final Report, Contract NASS-30266, Configuration and Design Study of Manipulator Systems Applicable to the Free Flying Teleoperator, MCR-73-312, Martin Marietta Corporation, Denver, Colorado, December, 1973. - 5. "Shuttle Remote Manned Systems Requirements Analysis", Contract NAS8-29904 Final Report, MCR-73-337 (Vols. I-III), Martin Marietta Corporation, Denver, Colorado, December, 1973. - 6. Faile, G. C., Counter, D. N. and Bourgeois, E. J., "Dynamic Passivation of a Spinning and Tumbling Satellite Using Free-Flying Teleoperators", Proceedings of the First National Conference on Remotely Manned Systems, Exploration and Operation in Space, CIT, September, 1972. - 7. "Attached Manipulator System Design and Concept Verification for Zero-g Simulation," Final Report NAS9-13027, Martin Marietta Corporation, Denver, Colorado, June 1973. - 8. Malone, T. B., "Teleoperator System Man-Machine Interface Requirements for Satellite Retrieval and Satellite Servicing" Final Report, Contract NASW2220, Essex Corporation, June, 1972. - 9. "The 1973 NASA Payload Model", National Aeronautics and Space Administration, October, 1973. - 10. "Terminal Kit Assembly" Martin Marietta Corporation, P-72-48362-1, June, 1972. - 11. Dane, D. H. and K. T. Blaise, "A Helping Hand for Robots", Electromechanical Design, page 33, January, 1974. - 12. "Conceptual Design Study for a Teleoperator Visual System", Final Report, Contract NAS8-29024, MCR-73-96, Martin Marietta Corporation, Denver, Colorado, April, 1973. - 13. "Man/Machine Interface Considerations for a Tug/Free-Flyer Remote Manned System Control Station", Research Report, D73-48861-001, Martin Marietta Corporation, Denver, Colorado, September, 1973. - 14. "Free-Flyer/Tug Remote Manned Control", Research Report, D74-48807-001, Martin Marietta Corporation, Denver, Colorado. - 15. Bauer, R. W., "Panel Layout for Rectilinear Instruments", Human Factors, Vol. 8, 6 December 1966, 493-497. - 16. "Lubrication Handbook for Use in Space Industry, NASA SP-5059(01) and NAS8-27662, Midwest Research Institute, Kansas City, MD. - 17. "Vibration/Vacuum Screening of Space Lubricants", NAS CR-92435 (IMSC-684903), Lockheed Missiles and Space Corporation, California, December, 1968. - 18. Spotts, M. F., "Design of Machine Elements", Prentice-Hall, Inc., Englewood Cliffs, N. J., 1960. - 19. Dudley, D. W., Practical Gear Design, McGraw Hill Co., Inc. 1954.